The NRL micro tactical expendable (mite) air vehicle J. Kellogg, C. Bovais, R. Foch, H. McFarlane, C. Sullivan Tactical Electronic Warfare Division, Naval Research Laboratory, Washington DC, USA J. Dahlburg General Atomics, San Diego, CA, USA J. Gardner, R. Ramamurti Laboratory for Computational Physics & Fluid Dynamics, Naval Research Laboratory, Washington DC, USA D. Gordon, R. Hartley, B. Kamgar-Parsi, F. Pipitone, W. Spears Artificial Intelligence Center, Naval Research Laboratory, Washington DC, USA A. Sciambi Science & Engineering Apprentice Program, Naval Research Laboratory, Washington DC, USA D. Srull CACI, Alexandria, Virginia, USA #### **ABSTRACT** The US Naval Research Laboratory (NRL) is developing technologies that will enable Navy-relevant missions with the smallest practical Micro Air Vehicles (MAVs). The NRL Micro Tactical Expendable (MITE) air vehicle is a result of this research. MITE is a hand-launched, dual-propeller, fixed-wing air vehicle, with a 25cm chord and a wingspan of 25-47cm, depending on payload weight. Vehicle gross weight is 130-350g. Miniature autopilot systems, based on visual imaging techniques, are being developed for MITE. These will be used in conjunction with conventional autopilot sensors to allow the MITE to fly autonomously. This paper provides an overview of the MITE development, including aerodynamic design considerations, electric propulsion, and vision-based autopilot research. Also presented is a rationale for the development of control laws that can direct the behavior of large groups of MAVs or other vehicle agents. Dubbed 'physicomimetics,' this process can bring about the self-assembly of complex MAV formations, though individual MAVs have minimal onboard processing power and limited local sensing capabilities. #### **NOMENCLATURE** A R aspect ratio b wing span c wing chord C_d total drag coefficient C_{di} induced drag coefficient C_{do} profile drag coefficient C_l lift coefficient C_{mx} roll moment coefficient C_{mz} pitching moment coefficient e lift distribution efficiency F force G physicomimetic gravitational constant K_i constant L characteristic length (wing chord) M particle mass p particle position, (x,y) r range R radius Re reynolds number, $UL\rho/\mu$ t time α angle-of-attack μ air viscosity ν velocity θ differential elevon deflection angle ρ air density #### INTRODUCTION Micro Air Vehicles (MAVs) offer the promise of affordably expendable, highly portable covert sensor platforms for a range of close-in situational awareness activities. Since 1996, the US Naval Research Laboratory (NRL) has been sponsored by the Office of Naval Research to develop technologies that will enable Navy-relevant applications with the smallest practical MAVs. The goal of this research is to develop and demonstrate MAV technology that supports Navy and Marine Corps missions such as over-the-hill reconnaissance, area or perimeter patrol, and battle damage assessment. NRL's work is both complimentary and supplementary to the Defense Advanced Research Projects Administration (DARPA) MAV Program. Additional MAV requirements beyond the DARPA effort include the Navy-specific applications, electric propulsion, non-Global Positioning System (GPS) navigation, and airframe size commensurate with operating conditions. | Report I | Documentation Page | Form Approved
OMB No. 0704-0188 | |---|---|--| | maintaining the data needed, and completing and review including suggestions for reducing this burden, to Wash | ving the collection of information. Send comments regarding the
ington Headquarters Services, Directorate for Information Ope
withstanding any other provision of law, no person shall be sub- | ne for reviewing instructions, searching existing data sources, gathering and his burden estimate or any other aspect of this collection of information, erations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington oject to a penalty for failing to comply with a collection of information if it | | 1. REPORT DATE AUG 2002 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2002 to 00-00-2002 | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | The NRL Micro Tactical Expe | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | 5d. PROJECT NUMBER | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAME Naval Research Laboratory, T Division, Washington, DC, 2037 | actical Electronic Warfare | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | 9. SPONSORING/MONITORING AGENCY | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12. DISTRIBUTION/AVAILABILITY STAT
Approved for public release; d | | | | 13. SUPPLEMENTARY NOTES The Aeronautical Journal 106 | (1062), 431-441. | | | missions with the smallest prace (MITE) air vehicle is a result of vehicle, with a 25cm chord and is 130-350g. Miniature autopil MITE. These will be used in considerations, electric propulate development of control law agents. Dubbed ???physicomin formations, though individual capabilities. | ctical Micro Air Vehicles (MAVs). of this research. MITE is a hand-lad a wingspan of 25-47cm, depending of systems based on visual imaging onjunction with conventional autopides an overview of the MITE desion, and vision-based autopilot research that can direct the behavior of lametics,??? this process can bring a | logies that will enable Navy-relevant The NRL Micro Tactical Expendable aunched, dual-propeller, fixed-wing air ag on payload weight. Vehicle gross weight g techniques, are being developed for pilot sensors to allow the MITE to fly velopment, including aerodynamic design esearch. Also presented is a rationale for arge groups of MAVs or other vehicle about the self-assembly of complex MAV occessing power and limited local sensing | | 15. SUBJECT TERMS | | | c. THIS PAGE unclassified 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 17. LIMITATION OF ABSTRACT Same as Report (SAR) 18. NUMBER OF PAGES 12 19a. NAME OF RESPONSIBLE PERSON Figure 1. #### MITE VEHICLE DESIGN NRL developed a baseline design called the Micro Tactical Expendable (MITE) which consists of a low aspect ratio flying wing with dual, counter-rotating propellers mounted at the wing tips (see Fig. 1). This configuration was selected based on a tradeoff analysis that included aerodynamic performance, payload interface, launch and recovery methods, and compact storage. Specifically, the low wing aspect ratio is necessary to provide sufficient wing area within a compact wingspan. Although the low aspect ratio increases the induced drag of the wing, the increase in wing chord raises the Reynolds number, which improves the boundary layer characteristics, hence performance, of the aerofoil. The dual propellers provide slipstream flow over nearly the entire wing for enhanced lift at low speeds. By counter rotating in the direction opposite of the wingtip vorticies, the Zimmerman Effect(1) is produced, which reduces the induced drag to a value noticeably lower than expected for the low aspect ratio of the wing. Another benefit of propeller counter-rotation is the balancing of torque and slipstream rotation effects, allow ing high lateral stability at low speeds to enable easy hand launching of the MITE. As a flying wing, MITE uses elevon controls, which have enhanced effectiveness since they are also immersed in the slipstream. Payload location is in an unobstructed nose, which is ideal for imaging and accommodating a range of sensors. Despite being a flying wing with no geometric dihedral, the overall combination of design features results in a simple configuration possessing inherent stability about all three axes, good performance, ease of hand launch, and simple landing by gliding to the ground. #### Wing aspect ratio at low Reynolds numbers Fifty percent of the total drag for a well-designed aeroplane, cruising at its best speed for range, is induced drag. When flying at best efficiency for endurance, the induced drag component is an even greater percentage of the total drag. The profile drag of the aerofoil shape is a relatively small component of the overall aeroplane's drag. Consequently, while aerofoil designers strive to minimise profile drag, aeroplane designers must minimise induced drag to maximise range and endurance. The induced drag of a wing is a result of a spanwise component of the airflow near the wingtips caused by the finite span of a wing. Induced drag is a function of the square of the lift coefficient and inversely proportional to the wing aspect ratio. Since the optimal cruise lift coefficient is a function of the aerofoil, reducing induced drag requires increasing the aspect ratio, i.e. increasing the wing span-to-wing chord ratio. For a given wing loading, increasing the wing aspect ratio results in a reduction of the wing chord. Typically, the wing
aspect ratio is as large as structural considerations allow, since reducing the chord reduces the wing thickness in proportion, | Span | Configuration A 36.8cm | Configuration B 36.8cm | |--------------------------|-----------------------------|-----------------------------| | Gross Weight | 129 grams | 211 grams | | Motors | two 4 watt coreless, geared | two 7 watt coreless, geared | | Porpellers | 17-8cm dia, 20-3cm pitch | 17-8cm dia, 20-3cm pitch | | Propulsion Battery (CR2) | 9 volt LiSQ primary (CR2) | 12 volt LiSOprimary | | Command Receiver | single conv. FM 72MHz | dual conv FM
72MHz | | Payload | none | colour video system | #### Table 1 while at the same time increasing the wing root bending moment since the wingspan is increased. Unlike large aircraft, the maximum value of wing aspect ratio for an MAV is limited by aerofoil aerodynamics before the structural limit is reached. The value of profile drag for a large aircraft is relatively constant with Reynolds number variations. However, in the aerodynamic regime of MAV aerofoils, the profile drag coefficient increases in inverse proportion to the cube root of the Reynolds number. As the value of the aerofoil's profile drag begins to rise, a point is reached where it is no longer a minor drag component. As such, the design of an efficient MAV wing requires an optimisation between minimising induced drag without significantly increasing the aerofoil profile drag. An empirical equation (Fig. 2) was derived at NRL that can be used to determine an optimal tradeoff between induced drag and profile drag for MAVs. This Equation substantiates why MAVs typically perform well with wings having lower aspect ratio than larger aircraft. For MITE, chord Reynolds number ranges between 80,000 and 200,000. #### MITE prototype development A number of exploratory MITE flight test vehicles have been designed and built to explore various vehicle design configurations, including a range of propulsion and control approaches. Design focused on minimum size air vehicles that were capable of perform ing potentially useful military missions. Maximum use was to be made of available, commercial items, while exploiting emerging, high pay-off technology where appropriate. The vehicles were also available to support the initial flight-testing of prototype and breadboard payload components and modules. The test vehicles ranged in size from 25-47cm, with gross weights of 130-350g. Early tests of miniature internal combustion, liquid fuel engine propulsion were abandoned in order to concentrate on electric motors employing high energy-density primary (single use) and secondary (rechargeable) cells. Electric propulsion, while not as weight/energy efficient as chemical fueled internal combustion engines, offered the potential for highly reliable, totally silent field operations plus extremely rapid commercial technological growth. Early flight-testing of various motor configurations also indicated that twin motor layouts, compared to single motors, could provide simplified launching capability and possible control and aerodynamic advantages. Plank-type flying wing configurations proved to be compact, sturdy, and stable MITE platforms. Elevon plus synchronised or differential motor speed control provides adequate vehicle control. The principal MITE vehicles are described below. MITE 2 (see Fig. 3), the first twin motor flight test vehicle, was flown in two configurations, as seen in Table 1. The MITE 2 air- The Wing's Drag Is The Sum Of The Profile Drag Of The Chord Reynolds Number Equals The Product Of The Air Density, The Airspeed, And The Chord Length Divided By The Viscosity Aspect Ratio Is The Wing Span Divided By The Average Chord So, $$C_D = \frac{K_1 / K_3}{(c)^{1/3}} + \frac{K_2 / b}{(1/c)}$$ Where $K_1' = K_1 / K_3$ $k_2' = K_2 / b$ $$= K_1' (c)^{-1/3} + K_2' (c)$$ $K_2' = K_2 / b$ $$dC_D / dc = 0 = -1/3 K_1' (c)^{-4/3} + K_2'$$ For Minimum Drag $dC_D / dc = 0$ Therefore, $$c = \left[\frac{3 / \pi e b}{K_1 (M/\rho V)^{1/3}} \right]^{3/4}$$ Wing Chord For Minimum Wing Drag Figure 2. frame structure utilised balsa, foam, carbon epoxy, and a polyester fiber covering. In early tests using lithium primary cells, it demonstrated a maximum endurance of about 30 minutes. It was a stable, and relatively smooth camera platform. A competent pilot could fly the vehicle via the on board video system, operating at airspeeds of 4-8 ms⁻¹. Valuable experience was gleaned from numerous flights with an on-board video system. Typical weight distributions of MITE 2 vehicles are shown in Table 2. MITE 3 (see Fig. 4) was a 30cm span version of the MITE 2B. It incorporated more powerful control system servos and electronic speed controls (ESC). The MITE 3 and subsequent versions also em ployed lithium ion secondary cells for propulsion batteries because of their superior energy and power density at relevant power levels. These batteries provided up to 9 watts output per motor. Gross weight without payload was 129g. MITE 4 (see Fig. 5), the most recent configuration, is a 47cm span vehicle designed to be able to carry a variety of early prototype or breadboard payload components of 85-115g for test purposes. In addition to the larger wing area (1,200cm² vs 650cm² for MITE 3), it carries somewhat more powerful (approximately 10 watts) geared coreless motors. Gross weight without payload is about 210-260g, depending on the propulsion battery pack. Payloads of up to 100g can be accommodated #### Motor/battery system The electric motors used in all MITE vehicles to date are commercially available, coreless, permanent magnet motors. At relatively low output power levels of under 15 watts, coreless motors are lighter in weight and generally more efficient than conventional ferrite cored motors. Their electrical efficiency can be above 70%, although at power levels usually employed, 60% efficiencies are more common. Because these motors are high RPM, low torque devices, gearing is used in all cases to turn efficient size propellers at lower speeds than the motor rotor. Gearing of up to 12:1 has been used, but current MITE vehicles typically use around 6:1 gear ratios to turn 17-8cm diameter, 20-3cm pitch propellers at speeds between 3,000 and 5,000rpm. To achieve symmetrical propeller flow forces on the vehicle, opposite rotation is used on the two motors. This allows easier launching, including hand launching, of the vehicles compared to single propeller configurations. By turning the propellers such that the inner portions of the blades (closest to the fuselage) are moving upward, it is also possible to gain some aerodynamic benefits. Batteries tested for use in the MITE vehicles included nickel cadmium (NiCd), nickel metal hydride (NiMH), and lithium ion secondary cells as well as lithium sulfur dioxide (LiSO2) primary cells. For discharge rates of 1 ampere or less, the lithium primary cells proved to be superior to all other cells tested. The nominal 3volt, 750mAh capacity CR2 cell, weighing less than 12g, was most efficient for use in the early lightweight MITE 2 test vehicles. For subsequent MITE vehicles, where higher power and current drains of 3-4 amperes was needed, lithium ion secondary cells of 430 and 800mAh nominal capacity were used. As shown in Table 3, these cells provide much higher energy densities than comparable weight nickel cadmium or nickel metal hydride cells. #### Design refinement via computational fluid dynamics Computational fluid dynamics (CFD) plays an important role in the design of low Reynolds number UAVs or MAVs. NRL has been using the Finite Element Flow solver code (FEFLO)(2), an unstructured finite element code based on tetrahedral elements, to investigate a Figure 3. range of small vehicles suitable for autonomous flight operation. CFD is used for two objectives. One is to determine optimal configurations from the aerodynamic performance point of view. The other is to determine the aerodynamic coefficients that serve as input to NRL's six degrees of freedom flight simulator. This simulator is in turn used to evaluate stability, performance, and optimal control laws for the autopilot. The FEFLO code was developed at NRL by Ravi Ramamurti and at The George Mason University, Fairfax, Virginia, by Rainald Löhner. The governing equations are the incompressible Navier-Stokes Equations, which are solved in an Arbitrary Lagrangian Eulerian (ALE) formulation. The Equations are discretised in time using an implicit time stepping procedure. It is important for the flow solver to be able to capture the unsteadiness in the flow field, if such exists. This is especially true in low Reynolds number vehicles where the separation bubble may be unsteady. The flow solver is time-accurate, allowing local timestepping as an option. The resulting expressions are subsequently discretised in space using a Galerkin procedure with linear tetrahedral elements. In order for the algorithm to be as fast as possible, the overhead in building element matrices, residual vectors, etc. must be kept to a minimum. This is accomplished by employing simple, low-order elements that have all the variables (three velocity components and pressure) at the same node location. The resulting matrix systems are solved iteratively using a preconditioned conjugate gradient algorithm (PCG). The code has the options to be run Euler, laminar flow, or incorporate a Baldwin-Lomax turbulence model. The solver has been successfully evaluated for both two dimensional (2D) and three dimensional (3D), laminar and turbulent flow problems by Ramamuti et al (3 and 4). Flow over small vehicles is significantly modified by the influ- ### Table 2. MITE 2 Weight Breakdown | Item | | Weight, grams | |----------------------|--------|---------------| | | Ver 2A | Ver 2B | | Command receiver | 5 | 21 | | Control servos | 6 | 6 | | Motor speed control | 5 | 6 | | Motors | 25 | 25 | | Props | 7 | 7 | | Battery power supply | 34 | 45 | |
Cable Harness | 6 | 8 | | Airframe structure | 41 | 41 | | Sub-total | 129 | 159 | | Payload | 0 | 52 | | gross weight | 129 | 211 | Figure 4. ence of the propeller. Time dependent simulation of the propeller would be very time consuming, and inconsistent with the desire to make many simulations of different configurations, at several vehicle attitudes, to determine the aerodynamic coefficients. Instead, it has been found to be adequate to model the propeller as an actuator disk with a distribution of axial and radial momentum sources that match the thrust and drag of the actual propeller. Figure 6 shows the flow field over two different configurations. The first (Fig. 6(a)) is the MITE vehicle with a wingspan of 15cm and a span to wing cord aspect ratio of 1.25. The pressure contours on the body surface are shown. The dark regions indicate stagnation regions of high pressure. The high pressure in the stagnation regions around the wing body junction can be reduced by proper fairing. A number of configuration changes were looked at to find an optimal configuration. The inviscid calculations were performed with approximately 160k points and 860k tetraheda. For symmetric cases the simulations were performed over half of the vehicle assuming a symmetry plane at the axis. Figure 6(b) shows the MITE 2 configuration, a slightly larger vehicle with a wingspan of 36.8cm and a cord of 25.4cm. Also shown are the velocity contours for a simulation that included effects of the counter rotating propellers. The propeller rotation direction was chosen to counter the effect of the tip vortex and increase the effective aspect ratio. This simulation was at an angl- of-attack of 15°. Note the induced separation at the wing body junction on the MITE 2 configuration at the high angle of attack. The results of the aerodynamic coefficients derived for the MITE 2 configurations are shown in Fig. 7. Figure 5. | Cell | Weight,
g | Discharge
rate,
amps | Energy capacity watt min | Energy
density,
watt
min/g | A V
voltage
mAh | Delivered capacity | Cutoff
voltage | Cutoff time, min | |---|--------------|---------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|---------------------------------|---------------------------------|-------------------------------------| | 430 mAh Tadiran
Lithium Rechargeable | 12.5 | 0·7
1·0
1·5
2·0 | 59·2
44·9
32·0
18·3 | 4·73
3·59
2·56
1·47 | 2.62
2.53
2.47
2.36 | 376
294
216
130 | 2·2
2·2
2·2
2·2 | 32·2
17·7
8·6
3·9 | | 800 mAh Tadiran
Lithium Rechargeable | 18-3 | 1.0
1.5
2.0
2.5
3.0 | 93·0
82·6
71·7
60·2
46·7 | 5.08
4.50
3.92
3.29
2.55 | 2·55
2·56
2·51
2·39
2·40 | 608
538
476
420
324 | 2·2
2·2
2·2
2·2
2·2 | 36·5
21·5
14·3
10·1
6·5 | | 750 mAh CR2
Lithium Pimary | 11-6 | 0·7
1·0
1·5 | 82.9
57.1
34.6 | 7·15
4·92
2·98 | 2·30
2·20
2·10 | 595
425
280 | 1.6
1.6
1.6 | 51·0
25·0
10·3 | | 50 mAh Sanyo NiCd | 3.6 | 0·5
1·0
1·5 | 4·7
1·8
1·1 | 1·31
0·50
0·29 | 1·14
0·99
0·99 | 35
31
27 | 0·8
0·8
0·8 | 4·1
1·8
1·1 | | 80 mAh Sanyo NiCd | 5.73 | 0·5
1·0
1·5 | 8·7
3·3
1·8 | 1.53
0.57
0.32 | 1·17
1·09
1·03 | 63
50
44 | 0·8
0·8
0·8 | 7·5
3·0
1·8 | | 110 mAh Sanyo NiCd | 7.3 | 0.5
0.7
1.0
1.5
2.0 | 6·7
6·7
6·1
5·5
5·2 | 0.91
0.91
0.82
0.74
0.70 | 1·19
1·16
1·12
1·07
1·00 | 94
90
90
86
82 | 0.8
0.8
0.8
0.8
0.8 | 11·3
7·8
5·4
3·5
2·5 | | 120 mAh NiMH | 3.5 | 0·7
1·0
1·5 | 7·1
5·7
4·9 | 2.00
1.60
1.40 | 1.01
0.95
0.94 | 105
92
84 | 0.8
0.8
0.8 | 9·1
5·6
3·4 | | 270 mAh NiMH | 7.5 | 1.5
2.0
2.5
3.0 | 17·0
15·0
13·0
10·0 | 2·30
2·00
1·70
1·30 | 1.03
0.95
0.93
88 | 278
255
234
135 | 0.8
0.8
0.8
0.8 | 11·1
7·7
5·6
3·7 | Table 3. Sample Cell Test Comparison #### MITE AUTOPILOT DEVELOPMENT Autopilots provide a significant challenge for small autonomous vehicles. While there are many UAV autopilots in production for operational systems, most commercial-off-the-shelf autopilots weigh 2-6 Kg. This is much greater than the gross weight of the MITE class of vehicles. NRL has developed a number of autopilots in support of small UAVs. A recent example is the Lightweight Autopilot (LWAP), which, at 900g meets the functional but not the physical requirements. In an attempt to reduce the weight of the autopilot we are pursuing a number of unconventional means of autopilot control. These are primarily aimed at reducing the number of sensors required to provide the necessary stability and directional control. To test these new algorithms, a six degree of freedom (6 DOF) flight simulator was used, coupled to an autopilot routine that uses simulated sensors with realistic resolution and noise. The CFD simulations are used to provide the aerodynamic coefficients and stability derivatives for the 6 DOF code. Two types of algorithms are being pursued. One involves using data from optical sensors to provide attitude information or optical flow for collision avoidance. The other uses a more sophisticated processing of a more limited set of sensor input and relies on the inherent stability of the MITE 2 vehicle to achieve directional and altitude control. A control law has been found that will allow the MITE 2 vehicle to be flown autonomously with only altitude and heading information that can be provided by, for instance, a simple barometric pressure sensor and magnetic heading indicator. Additional sensors can be added that increase the functionality, albeit at the expense of additional weight. #### Optical flow sensing for collision avoidance Optical flow sensing is a technique that allows a moving observer to sense the proximity of its surroundings and relative motion with a minimum of processing power. Flying insects, though equipped with only a rudimentary vision system, efficiently use optical flow to escape attack, avoid obstacles, and to alight on objects. An optical flow sensor does not produce an image as a camera or a human eye would. Rather, it senses the relative movement of the texture of its surroundings by tracking contrasting regions of light and shade as the sensor moves past them. An increase in the relative speed of this passing texture brings about an increase in optical flow, indicating that an object is approaching. Conversely, a decrease in optical flow indicates that the surroundings are receding. The optical flow sensor described here is designed to allow MAVs to maintain a constant altitude (see Fig. 8) and to avoid collision with objects while in flight (see Fig. 9). To this point, the altitude function of the sensor has been the primary focus of research. In July of 2000, a version of the sensor was placed on a remotely controlled model aircraft and flown by an operator to assess the ability of the sensor to measure optical flow and maintain a constant altitude. During periods of straight flight the aircraft was allowed to fly without adjustment by the operator. It was observed that the aircraft reacted to changes in proximity to the ground and made attempts to adjust altitude to avoid crashing or flying too high. The flight control was crude, however, due to the sim ple nature of the aircraft control system employed. Figure 6(a). of the flow sensor to calculate the optical flow rate and to determine the direction of motion. This configuration allows some flexibility of operation, because the micro-controller can be programmed to perform a range of functions with the output data. However, the added weight and power consumption of the micro-controller is a liability. The micro controller's processing speed is also a limitation, though new versions are now available with significantly improved performance. The basic function of the sensor is illustrated in Fig. 10. $A1 \times 1$ array of photoreceptors on the chip are stimulated by the presence of contrasting light levels moving across the visual field. Movement is detected and recorded by a block of feature detectors, set to look for four or six different patterns of transition between the elements of the photo-detector array. A set of winner takes all (WTA) circuits indicate that a transition has taken place. The speed measurement is determined by the time between WTA transitions. The micro-controller controls the feature detector that is to be used, but cycles through all six before giving a measurement of the optical flow. When all six have been sampled, the average speed is determined. This is the speed that is used to control the aircraft. The process is explained in more detail in (6). As of this writing, the only changes in the package flown on the test in 2000 have been modifications to correct errors made in wiring, transistor sizes, and connections on the chip itself. The result is that optical flow is now measured as an average of all six feature detectors, not four as in the previous version. This should result in significant improvement in flow rate measurement, and a more consistent average value. The latest version of the chip is now correct in its functional operation, as determined by bench testing. The addition of two extra feature detector inputs will require minor modifica- Figure 6(b). tions to the code operating the micro-controller. Current research is focused of developing a complete, on-chip sensor that computes the optical flow rate and direction with hardware only. This eliminates the need for the computing power of the micro-controller, reducing size and weight. Preliminary designs have been received from MOSIS and are
currently undergoing bench testing and debugging. ## Three dimensional computer vision for navigation and quidance Numerous options have been studied for providing visual perception to an MAV. The visual capabilities that seem most essential for autonomous flight are collision avoidance and navigation. Less vital, but potentially enormously useful, is the efficient recognition and localisation of various targets. Novel technology has been developed in all of these categories. This work consists of two major parts: range-based vision for object recognition and pose estimation, and monocular vision for navigation and collision avoidance. A wide variety of range-based imaging methods, relying on measurement of the distance between the vision system and objects in its surroundings, were considered for the recognition and localisation task. A particularly suitable approach is multinocular stereo using a projected, pseudo-random dot pattern. In this approach, a xenon flash tube is used to project spots of light onto the terrain around the MAV. While the flashed dot pattern increases the detectability of the vehicle, this could be mitigated somewhat by the use of an infrared flash. Two or three cameras on the MAV, of known orientation and separation, image these spots and the results are processed to obtain range information. This system has the properties of motion tolerance and high resolution. All the components can be small and light. The resulting range images, taken at a few meters range, would support the use of Tripod Operators^(7 and 8), an efficient and general method for recognising and localising freeform surface shapes in 6 DOF. The automotive industry (Ford and Perceptron) is testing Tripod Operator technology for the recognition and 6 DOF pose estimation of transmission parts during assembly, with great success. Tripod Operators would provide the ability to recognise immediately upon encounter many kinds of targets. A disadvantage of rangebased vision methods is that all of the many kinds of triangulation imagers have low accuracy beyond a few meters, and present lidars are too heavy for MAV use. Nevertheless, the future application of range-based technology is foreseen in the rapid and accurate recognition and localisation of known targets at close range. Passive monocular vision has the advantage of complete passivity, and, after equal design miniaturisation efforts, will be lighter in weight than a dot stereo system. Its development is currently a first priority because it will allow the estimation of aircraft motion in up Figure 8. Figure 9. to 6 DOF, thus supporting navigation. Also, it can provide sparse range for near points to support obstacle avoidance. NRL's approach is to find corresponding features in successive camera images, and to deduce from these the MAV's relative pose, i.e. the relative position in 6 DOF between the aircraft and its surroundings. Two methods are under development, based on horizon registration and point correspondences, respectively. The first can serve as the preprocessor for the second. In all this work computational efficiency is paramount, because it is difficult to obtain a fast computer with sufficiently low weight and power. Experiments are progressing with a 15g, 486-level microprocessor machine, running at 60MHz at 2.5 Watts. A 120×160 -pixel camera is used in conjunction with this, to minimise computation. Initial registration consists of an efficient procedure for detecting the horizon edge. A specialised edge detector exploits the shape of the light-to-dark transition at the horizon in one image. A single, one-dimensional search along the pixels of the detected horizon is used to find the rigid motion of the image plane that registers the horizon in two consecutive frames. This initial alignment allows the estimation of the three angular coordinates of the aircraft's frame-to-frame motion. In this application, frame-to-frame changes are very great, so that carefully designed matching procedures are necessary to find corresponding features in two frames. After the change in the observed position of the horizon has provided an estimation of the MAV's frame-to-frame change in attitude, the subsequent processes of estimating the MAV's translational motion and of refining the three attitude angles is simplified. Using a carefully designed interest point detector, sparse pointlike features Figure 10. Figure 11. are detected in the two successive images. These could be the tips of tree branches or the corner of a building-features that can be easily and unambiguously localised as points. Not suitable are roof surfaces, road edges, tree limbs, and the like, or any object with a planar or linear appearance. With a small number of appropriately scattered points it is possible to compute the ranges of all the points, simultaneously with the change in pose of the aircraft, although one overall scale factor must be deduced, if it is desired, from presumed speed or from some known scene structure. The analysis is done in the context of epipolar geometry (see Fig. 11). A description of this work is in Pipitone, et al(9). The resulting pose estimates are then chained together to maintain a cumulative estimate of the aircraft's motion. Given a known initial position and attitude at launch, the MAV is able to track its progress analogously to odometry with a ground robot, but in 6 DOF. The most useful of the pose parameters appears to be the azimuthal angle, since it provides the geographic bearing for navigation. # CONTROL OF LARGE GROUPS OF AUTONOMOUS VEHICLES Thus far, this paper has not focused on the problem of operating a large number of vehicles in conjunction with each other. In this section, scenarios are considered in which one might need to control the behavior of swarms of vehicles, also called 'agents.' For example, multiple autonomous MITEs could provide a distributed network of roving sensor platforms, maintaining surveillance over a large area. A general framework is presented, which satisfies the objective of Figure 12. Figure 13. distributed control of a large number of agents that range in scale from neurons, nanobots, or micro-electromechanical systems (MEMS) to MAVs and satellites. It is assumed that an agent's sensors perceive the world (including other agents), and an agent's effectors make changes to that agent or the world (including other agents). Often, agents can only sense and affect nearby agents; thus the problem is usually one of 'local' control. Sometimes control is also guided by global constraints and interactions. One of the biggest problems is that is often unknown how to create the proper control rules for the operating scenarios. Agent behavior in these scenarios must satisfy challenging constraints. Not only does the desired global behavior of the agents need to emerge from local agent interactions (i.e. self-assembly or self-organisation), but there also needs to be some measure of fault-tolerance, i.e. the global behavior degrades very gradually if individual agents are damaged. Self-repair is also desirable, where a disrupted or damaged system repairs itself. Self-assembly, fault-tolerance, and self-repair are precisely those principles exhibited by natural systems. Thus, many answers to the problems of distributed control may lie in the examination of the natural laws of physics. This section proposes a general framework, called 'physicomimetics,' for distributed control in which physics-inspired forces control agents. The term 'physicomimetics' is used because the theory is motivated, but not restricted to, natural physical forces. Physicomimetics forces are not real forces; nevertheless the agents can act as if the forces are real. Thus the agent's sensors must see enough to allow it to compute the virtual force to which it is reacting. The agent's effectors must allow it to respond to this perceived force. There are several potential advantages to this approach. First, in the real physical world, collections of small entities yield surprising- Figure 14(a). Figure 14(b). ly complex behavior from very simple interactions. Thus there is a precedent for believing that complex control can be achieved through simple local interactions. This is required for very small agents (such as neurons or nanobots), since their sensors and effectors will necessarily be primitive. Also, since the approach is largely independent of the size and number of agents, the results should scale well to larger agents and larger sets of agents. Finally, such systems are potentially analysable by physics analysis methods (e.g. statistical mechanics). #### **Physicomimetics Framework** The motivation for this work stems from a desire for swarms of MAVs to perform various tasks. This approach treats agents as physical particles, which could range in size from nanobots to satellites. A simple but realistic physical simulation of the particles' behavior was built. Particles exist in two (or three) dimensional worlds and are considered to be point-masses. Each particle p has position p = (x, y) and velocity $\mathbf{n} = (\mathbf{n}_x, \mathbf{n}_y)$. A discrete-time approximation to the continuous behavior of the particles is used, with time-step Δt . At each time step, the position of each particle undergoes a perturbation Δp . The perturbation depends on the current velocity $\Delta p = \mathbf{n} \Delta t$. The velocity of each particle at each time step also changes by Δv . The change in velocity is controlled by the force on the particle Δv =F Δt /m, where m is the mass of that particle and F is the force on that particle. A frictional force is included, for self-stabilisation. For MAVs, the initial conditions are similar to those of a 'big bang'-the MAVs are assumed to be released from a canister dropped from an aeroplane; they then spread outwards and perform their task. This is simulated by using a
two-dimensional Gaussian random variable to initialise the positions of all particles (MAVs). Velocities of all particles are initialised to be 0, and masses are all 1 (although the Figure 14(c). Figure 14(d). framework does not require this). An example initial configuration for 100 particles is shown in Fig. 12. Given the initial conditions and some desired global behavior, the sensors, effectors, and force F laws need to be defined such that the desired behavior emerges. This is explored in the next few sections, for various tasks. Note that these are simulations only; the process has yet to be applied to actual agents. #### **Creating Hexagonal Lattice Formations** The example considered here is that of a swarm of MAVs whose mission is to form a hexagonal lattice, which creates an effective sensing grid. Essentially, such a lattice will create a virtual antenna or synthetic aperture radar to improve the resolution of radar images. A virtual antenna is expected to be an important future application of MAVs. Currently, the technology for MAV swarms (and swarms of other micro-vehicles such as micro-satellites) is in the early research stage. Nevertheless we are developing the control software now so that we will be prepared. Since MAVs have simple sensors and primitive CPUs, the goal was to provide the simplest possible control rules that require minimal sensors and effectors. At first blush, creating hexagons would appear to be somewhat complicated, requiring sensors that can calculate range, the number of neighbors, their angles, etc. However, it turns out that only range information is required. To understand this, recall the old geometry lesson in which six circles of radius *R* can be drawn on the perimeter of a central circle of radius *R* (the fact that this can be done with only a compass and straight-edge can be proven with Galois theory). Figure 13 illustrates this construction. If the particles (shown as small circular spots) are deposited at the intersections of the circles, they form a hexagon. To map this into a force law, imagine that each particle repels other particles that are closer than R, while attracting particles that Figure 14(e). Figure 14(f). are further than *R* in distance. Thus each particle can be considered to have a circular 'potential well' around itself at radius *R*-neighboring particles will want to be at distance *R* from each other. The intersection of these potential wells is a form of constructive interference that creates 'nodes' of very low potential energy where the particles will be likely to reside (again these are the small circular spots in the previous figure). Thus the particles serve to create the very potential energy surface to which they respond. The entire potential energy surface is never actually computed. Particles only compute local force vectors for their current locations. With this in mind a force law is defined $$F=G m_i m_i / r^2$$ where F is the magnitude of the force between two particles i and j, and r is the range between the two particles. The 'gravitational constant' G is set at initialisation. The force is repulsive if r < R and attractive if r > R. Each particle has one sensor that can detect the range to nearby particles. The only effector is to be able to move with velocity n. To ensure that the force laws are as local as possible in nature, particles have a visual range of only 1.5R. The initial universe of 100 particles (as shown in Figure 12) is now allowed to run, using this very simple force law. For a radius R of 50 we have found that a gravitational constant of G = 1200 provides good results, as can be seen in Fig. 14. The hexagonal lattice is not perfect-the final perimeter is not a hexagon, although this is not surprising, given the lack of global constraints. However, many hexagons are clearly embedded in the structure and the overall structure is quite hexagonal. It is also interesting to note that each node in the structure can have multiple particles (i.e. multiple particles can 'cluster' together). Clustering was an emergent property that was not expected, and it provides increased robust behavior, because the disappearance (failure) of individual Figure 15. Figure 16. particles (agents) from a cluster will have minimal effect. This form of fault-tolerance is a result of the setting of G. #### **Creating square lattices** Given the success in creating hexagonal lattices, inspiration led to the investigation of other regular structures. The square lattice is an obvious choice, since (as with hexagons) squares will tile a 2D plane. The success of the hexagonal lattice hinged upon the fact that nearest neighbors are R in distance. Clearly this is not true for squares, since, if the distance between particles along an edge is R, the distance along the diagonal is $\sqrt{2R}$. The problem is that the particles have no way of knowing whether their relationship to neighbors is along an edge or along a diagonal. Once again it would appear as if the agents would need to know angles or the number of neighbors to solve this difficulty. In fact, a much simpler approach will do the trick. Suppose at creation that each particle is given another attribute, called 'spin.' Half of the particles are initialised to be spin 'up', while the other half are initialised to be spin 'down.' This 'coloring' of the particles allows them to form a square lattice. Particles of spin are distance R from each other, while particles of like spin are distance $\sqrt{2R}$ from each other. Thus the sensors need to be able to detect one more bit of information, spin. The same force law is used as before. In this case, however, the range r is renormalised to be $r/\sqrt{2}$ for two particles having the same spin. Then once again the force is repulsive if r < R and attractive if r > R. The only effector is to be able to move with velocity n. The initial universe of 100 particles is allowed to run, using this Figure 17. Figure 18. very simple force law. The final result is shown in Fig. 15. The physicomimetics framework can easily be extended to three-dimensional worlds. For example, Fig. 16 shows a cubic lattice. #### Dynamic behaviours In the previous examples the MAVs move into formation and then stop. Dynamic behaviours are also of interest, where the MAVs constantly move through space. Two obvious tasks of interest are surveillance and perimeter defense. For these two tasks the MAVs must cover a space while searching for intruders. To achieve this the above framework is used, but with inter-agent attraction turned off. The agents repel each other, but are attracted to intruders that they can detect. They also require a means of sensing the limits of their operating area. The net effect is similar to a simulation of gas molecules in a container. Figures 17 and 18 show examples of MAVs performing surveillance and perimeter defense. In both figures, an intruder is depicted by a small square. Note how some of the agents cluster in the square, thus 'attacking' the intruder. These snapshots are static, and it is important to remember that the agents are in fact continually moving. A nice aspect of this framework is its robustness. If agents are lost, the 'gas' becomes more diffuse, but the agents still perform the task, although somewhat less efficiently. Moreover, the addition of new agents is also handled gracefully. Future work will focus on other behaviors and formations. As applications arise, they will suggest new operating scenarios for which physicomimetics solutions will be derived. ## CURRENT STATUS OF MITE DEVELOPMENT MITE vehicles of various sizes and weights have demonstrated good performance in flight. The vehicle is stable, yet is capable of agile manoeuvring. Its control and propulsion systems continue to be improved. Experiments are now underway to test vehicle flight control through differential motor thrust. This may do away with the need for movable flight control systems. Techniques for electrical energy storage are improving constantly, driven by the vast and rapidly expanding market for hand-held electronic devices. Lithium-polymer and lithium-manganese dioxide batteries and miniaturised chemical fuel cells may be practical for MAV use in the near future. As of this writing, MITE vehicles have only flown under remote control by a human operator. Prototype versions of the optic flow sensor and the monocular motion stereo system have been flown in other testbed vehicles. The optic flow sensor has demonstrated both collision avoidance of a single obstacle, and altitude hold above ground level capabilities. The sensor element, detection methods, and signal processing are being refined to produce a smaller, more reliable unit. The monocular motion stereo system has acquired sequential in-flight images that are being used to further develop the image processing algorithms. Also in development is a conventional autopilot of appropriate size and weight for the MITE, using commercially available sensors. It is envisioned that the vision-based sensors will be incorporated into this autopilot as they become available. #### **ACKNOWLEDGMENTS** This work was sponsored by the US Office of Naval Research. #### REFERENCES - ZIMMERMAN, C.H Aeroplane of Low Aspect Ratio, United States Patent Number 2,431,293, 18 November 1947. - LÖHNER, R. YANG, C. ŒBRAL, J. SOTO, O. CAMELLI, F. BAUM J.D. LUO, H. MESTREAU, E. SHAROV, D. RAMAMURTI, R. SANDBERG, W. AND OH, C. Advances in FEFLO, AIAA-01-0592, Washington, DC 2001. - RAMAMURTI, R AND LÖHNER, R. Evaluation of an Incompressible Flow Solver Based on Simple Elements, Advances in Finite Element Analysis in Fluid Dynamics, 1992, FED Vol. 137, Editors: M.N. DHAUBHADEL et al. ASME Publication, New York, pp 33-42. - RAMAMURTI, R. LÖHNER, R. AND SANDBERG, W.C. Evaluation of scalable 3D incompressible finite element solver, AIAA paper No. 94-0756, 1994. - MOSIS, Information Sciences Institute, University of Southern
California, 4676 Admiralty Way, Marina del Rey CA, USA, 90292-6695, http://www.mosis.edu. - MILLER AND BARROWS, G. Feature tracking linear optic flow sensor chip, IEEE International Symposium on Circuits and Systems, 1999. - PIPITONE, F. Tripod Operators for realtime recognition of surface shapes in range images, Proc NASA Technology 2004 Symposium, Washington DC, November 1994. - PIPITONE, F. AMethod for Estimating the Pose of Surface Shapes in Six Degrees of Freedom from Range Images Using Tripod Operators, US Patent Pending, Navy Case Number 79822. - PIPITONE, F, KAMGAR-PARSI, B, AND HARTLEY, R, Three dimensional computer vision for micro air vehicles, Proc SPIE 15th Aerosense Symposium, Conf 4363, Enhanced and Synthetic Vision 2001, April 2001, Orlando FL.